A Journey Toward Project Excellence: Building an Engaged and Talented Team Dr. Edward J. Hoffman Knowledge Engagement PMI, Strategic Advisor Columbia University, Executive in Residence March 22, 2017 ### Shared Experience Poll - Incompatible business strategies - Unclear individual and team competencies and capabilities - Organizational talent doesn't know where to find critical knowledge - Managers support policies aligning to their interests - Employees only do what is necessary to keep the boss happy - Projects succeed but fail organizational expectations - Administratively burdensome processes and procedures - Data is everywhere but knowledge is scarce ## The Library of Babel – Jorge Luis Borges ## Thoughts on Challenge and Opportunity ## Challenge & Opportunity Projects, Products, Entrepreneurship | | Complex Project-
Based Organization | Mass-Production Organization | Entrepreneurial
Organization | |-------------------|--|------------------------------|---------------------------------| | Product | One-and-only | Scalable manufacture | Permanent beta | | Problems | Novel | Routine | Hackable | | Technology | New/invented | Improved/more efficient | Frugal | | Cost | Life cycle | Unit | -> Zero marginal | | Schedule | Project completion | Productivity rate | Iterative | | Customer | Involved at inception | Involved at point of sale | Involved in testing | | Knowledge
Need | Innovation | Continuous improvement | Bootstrap + innovation | ## Challenge & Opportunity Innovation Spans Generations One of the X-15's many innovation legacies that it passed to the Shuttle was unpowered landing — both reentered the atmosphere as gliders ## Thoughts on Organizational Expectations & Culture ## Expectations & Culture Strategic Imperatives ## Expectations & Culture Strategic Imperatives | CONTEXT | FOUNDATIONAL
NEEDS | WORKING
PRINCIPLES | RISK MITIGATION APPROACHES | |-----------------------|--|-----------------------------|----------------------------| | Project world | Leadership | Problem-centric
approach | Certification | | Digital
technology | Knowledge | Accelerated learning | Portfolio
management | | | Talent management | Frugal innovation | | | | Governance,
management,
and operations | Transparency | | ### **Expectations & Culture - Complexity** Confusing, vague, and poorly defined priorities, strategies, lines of authority, governance, policies, roles, responsibilities, support Multiple customers, stakeholders, and partners at multiple levels of interest, involvement, responsibility Increasing amounts of data and information for process input, throughput, output Technical complexity and system integration issues within & across multiple disciplines and systems Multiple overlapping, conflicting, outdated processes and procedures involving multiple POCs across multiple levels & across multiple oversight & advisory entities ## Expectations & Culture Management Requirements - Support and extend Knowledge Services gains for the NASA Technical Workforce towards improved accessibility, searchability, findability, and visualization - No additional cost - Least administrative burden - Formal, rigorous, iterative, and Senior Leader supported - Integrated, reinforcing, and actionable - Measurable and objective ## Expectations & Culture Learning from Failure ## **Building and Maintaining Teams** ### Building and maintaining high performance teams ### **Teams Have Preferences** ### Project Success & Failure Failures: Challenger, Hubble, Columbia, Crash at Tenerife... Vacant Dimensions, particularly emotional-side Successes: Gamma Ray Observatory, Mars Pathfinder, Maven, STEREO... All Dimensions filled, more on the emotional-side ## Team Assessments *Drive* Performance Enhancement *Team p*erformance increased ~4% per TDA cycle! Grouped the teams by the quintile they began in #### Context Shifting Worksheet – Take Action Your (Troubling) Situation – succinctly stated The Outcome(s) that you desire/require Limiting Mindset: Experienced Emotions & Red Story-lines Liberating Mindset: Expressed Emotions & Green Story-lines Express Authentic Appreciation Address Unfortunate Realities Address Shared Interests Be 100% Committed Appropriately Include Others Avoid Blaming or Complaining Rigorously Keep All Your Agreements Clarify Roles, AccountabilityYour & Authority Summarize Your Action Items Confirm Adequacy of Actions ## Thoughts on Knowledge Services (not Knowledge Management) ### **Knowledge Services** ### **Core Processes** #### Mature capability: Case studies Lessons Learned Info. System Videos Shuttle Knowledge Console Knowledge-based risk records #### Mature capability: Online tools and portals Face-to-face events Communities of practice ### Discover #### Mature capability: Search – enhanced ability to discover Culture – expectation to discover Nudges – reminders to discover ## Knowledge Services Message from Stakeholders GAO 2002: "...fundamental weaknesses in the collection and sharing of lessons learned agency-wide." ASAP 2011: "...recommends NASA establish a single focal point (a Chief Knowledge Officer) within the Agency to develop the policy and requirements necessary to integrate knowledge capture..." OIG 2012: "...inconsistent policy direction and implementation for the Agency's overall lessons learned program." ## Knowledge Services Policy and Governance NASA collaboratively developed and adopted a new knowledge policy in November 2013 - Federated approach to governance - CKOs appointed at Centers, Mission Directorates, Functional Offices, with Roles and Responsibilities - Tools such as the first NASA Knowledge Map to form a common vocabulary and the km.nasa.gov portal to focus communications and distribution ## National Aeronautics and Space Administration's #### Mission Directorates (HQ) ### **Expectations & Culture - Critical Knowledge** ### **Expectations - Critical Knowledge** #### 1.0 **PEOPLE** 1.2 Failure in development is 1.1 Raise issues that impact ok as long as people learn mission success & performance. from it. 1.8 Really vital that all people raise honest concerns and problems early. 1.7 Lessons of failure are forgotten during relaxation 1.10 Value the importance of project period. reviews using experienced people for sharing critical knowledge 1.12 Must have culture of communication. 1.13 Workforce must be free to speak 1.14 Eliminate toxic management. up & say what is on their mind. 1.20 Tear down silos & stovepipes. 1.17 How to facilitate in a virtual environment. 1.22 Poisonous managers or technical experts who shut down communications are bad. ## Knowledge Services Digital Tools to Find a Document Like this..... Instead of this ## Knowledge Services Digital Tools to Find Similar Videos Like this..... Instead of this ### **Knowledge Services** ### Digital Tools to Search Lessons Learned Like this..... Instead of this Show all papers connected to visual analysis and their topics ## Knowledge Services Digital Tools to Find Experts Like this...... Instead of this #### Source: http://cs.ucsb.edu/~jod/papers/C-6-LinkedVis-IUI2013.pdf ## Thoughts on Individual and Team Talent Development ## Talent Development The 4 A's ## Talent Development A Career Development Framework ### **EXECUTIVE LEVEL**Flagship Project or Program Manager / Chief Engineer Core: Executive Program Mentoring; Administrator's Executive Forum Leadership by example in knowledge sharing ### MID-CAREER Project Manager or Major Systems Manager Core: Advanced Project Management & Systems Engineering In-depth courses; rotational assignments; mentoring Participation in knowledge sharing activities ### MID-CAREER Small Project Manager or Subsystem Lead Core: Project Management & Systems Engineering In-depth courses; team lead assignments; Project HOPE Attendence at technical conferences or knowledge sharing activities ### ENTRY Project Team Member or Technical Engineer Core: Foundations of Aerospace at NASA Obtain mentor Join professional associations #### EXAMPLES OF LEARNING STRATEGIES Opportunities to exercise thought leadership Knowledge sharing forums Developmental assignments Performance enhancement for teams Non-traditional and hands-on learning experiences Core curriculum ## Talent Development Transferring Knowledge ### Talent Development - Technical "...it's still hard to give up the technical side. I am a recovering engineer. But I recognize you just can't do that stuff anymore and to think you still have those skills is also really wrong... " # Thoughts on leadership and management through project knowledge services ## Leadership & Management NASA's Gaps in Core Knowledge Processes #### *Mature capability*: Case studies Lessons Learned Info. System Videos Shuttle Knowledge Console Knowledge-based risk records #### Mature capability: Online tools and portals Face-to-face events Communities of practice ### Discover #### *Inadequate capability*: Search – enhanced ability to discover Culture – expectation to discover Nudges – reminders to discover ### Leadership & Management - Challenges - How do we find and search our knowledge? - What are our Critical Knowledge priorities? - What are the metrics and measures that capture effectiveness and efficiency in the core knowledge processes? - Who do we optimize Knowledge Services for accelerated learning, engagement, and managing complexity? - Can an understanding of biases and heuristics that drive organizational and societal expectations help organizations make better decisions and design better knowledge services? ### Rapid Engagement through Accelerated Learning (REAL) Knowledge Flow Challenge/ Opportunity Share & Capture & Retain Apply **Individual & Organizational &** Societal **Team** Knowledge **Expectations** Discover & Create **Project Outcomes** Hoffman & Boyle, 2012 ### Questions edhoffman@knowledgeengagement.com jonboyle@knowledgeengagement.com #### Linked In: https://www.linkedin.com/in/ed-hoffman-5033554 https://www.linkedin.com/in/jon-boyle-b6b7917